Validating Innovative Renewable Energy Technologies: ESTCP Demonstrations at Two DoD Facilities | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collecti
this burden, to Washington Headquald be aware that notwithstanding an | o average 1 hour per response, includion of information. Send comments a arters Services, Directorate for Inforty other provision of law, no person to the to the provision of law, no person to the provision of law, no person to the provision to the provision of law, no person to the provision to the provision of law, no person to the provision pro | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|---|--| | 1. REPORT DATE MAY 2012 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2012 | red
2 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT | NUMBER | | | | | Validating Innovat | TCP 5b. GRANT NUMBER | | | | | | | Demonstrations at Two DoD Facilities | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | Southern Research | ZATION NAME(S) AND AD
I Institute,Advanced
ningham,AL,35205- | Energy Departmen | t,2000 Ninth | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | DIA Environment, I | Energy Security & S
LA. U.S. Governmen | • | | um & Exhibition | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 20 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Acknowledgements #### **Lead Organization:** Southern Research Institute #### **Co-Performers:** - U.S. EPA's Environmental Technology Verification (ETV) Program - FlexEnergy (Microturbine Supplier) - Vanir Energy (Solar Chiller System Supplier) - Power Partners (Adsorption Chiller Supplier) #### **Host Sites:** - Fort Benning, GA − 1st Division Road Landfill - MCRD Parris Island, SC Mess Hall #### **Funding & Support:** ESTCP – Projects EW-0823 and EW-0928 # ESTCP Demonstration of Renewable Energy Technology - Installation Energy Test Bed Initiative - Prove out innovative systems via in field demonstration and validation: - System Performance - Economics - Environmental - Operability (install, operate, maintain) - Regulatory, permitting, approvals - Encourages adoption and more rapid commercialization and installation - http://www.serdp-estcp.org/Featured-Initiatives/Installation-Energy. # On-Site Renewable Energy from Low Quality Landfill Gas ### **Potential Energy from DoD Landfills** #### Landfill Gas Issues: - Often vented or flared - Many sites low quality gas - Environmental issues - Potential Benefits of LFG to Energy: - Baseload Renewable Power - Reduce Emissions (GHG, other) - Independent Energy Source - Profitable ## **Potential LFG Energy Solutions** Figure 1: Traditional Gas Turbine with Required Fuel Cleaning and External Combustion Figure 2: Flex Powerstation™: Low Btu Gas Solution - Traditional Systems (Engine or Turbine): - 350 BTU/scf - May not meet emission standards (CARB) - Complex gas conditioning and cleanup - Flex Powerstation FP 250 - 50 BTU/scf minimum - Very low NOx and CO - Minimal, simple gas cleanup - No fuel compressor # Flex Powerstation Specifications | Parameter | Specification | | |-----------------------------------|------------------|--| | Nominal Electrical Output | 250 kW | | | Minimum Fuel Strength | 50 Btu/scf | | | Minimum Fuel Supply Pressure | 2-5 psig | | | NOx , CO Concentration in Exhaust | <1 ppm | | | Gas Heat Rate | 3,750,000 btu/hr | | | Exhaust Gas Temperature | 450-500 F | | | System Weight | 54,000 lbs | | | System Footprint | 20 ft x 12 ft | | # Ft. Benning 1st Division Road Landfill - 48 acres MSW and mixed waste - 2.3 million cubic yards / 1 million tons waste - Operated 1985 1998 - Methane migrating off site - 39 collection wells - Existing LFG flare # Flex FP250 Installation at Ft. Benning - Commissioned September 29, 2011 - Dedicated November 8, 2011 #### **Demonstration Technical Approach** - Complete independent verification testing - Monitor for one year - Emissions and destruction efficiency evaluation - Economics - Reliability - EPA ETV Generic Protocol for DG-CHP Verification ## **Preliminary Results – To Date** | Parameter | Result to Date | | |--|----------------------------|--| | Flex Mode Hours | 657 | | | Total MWh
(Gross) | 154 | | | Total MWh (Net) | 150 | | | Average Output | 201 kW | | | Avoided CO ₂ e | 113 tons | | | Electricity Savings | \$8,115 (\$14,854) | | | Projected Annual
Savings | \$113,861
(\$196,502) | | | Projected CO ₂
Avoidance | 1285 tpy CO ₂ e | | # **Solar Cooling for DoD Buildings** ## **DoD Building Energy Consumption** - Estimates show that 38% of building electricity use is related to cooling (LBNL) - Many steam (nat. gas) driven chillers also - Many opportunities for energy savings #### Solar Chiller Solution: Retrofit System by Vanir Energy & Power Partners - 80 RT adsorption chiller - 84 roof-mounted evacuated tube collectors - Supports a max. 38 RT load on chiller - Steam backup and peaking - 1,000 gallon hot water storage tank - Capability for full operation on steam - New, larger capacity cooling tower - Pumps, piping, instrumentation, controls - Existing 6oRT electric chiller - Solar for hot water heating when not chilling ## **Ecomax Adsorption Chiller** - Use low grade or waste heat - Water (refrigerant) and silica gel (dessicant) - Low energy consumption - Low maintenance - COP of 0.57; Average hot water =160 F - 76 RT capacity - Supply temp = 58F - Chilled Water Temp = 49 F (avg.) - Max RT = 109 @ COP = 0.43 ## MCRD Parris Island, SC - Building 590 1st Battalion Mess Hall - Formerly steam for heat, cooling, and hot water - Steam driven LiBr absorption chiller, supplemental electric compressor chiller - Trane Chiller with ~90 RT capacity & nameplate COP of 0.62 - Cool roof & rooftop solar panels reduce cooling requirement to <80 RT ## **Preliminary Results - Benefits** | 6-Day Run Analysis (Preliminary) | | | | | | |----------------------------------|------|-------|--|--|--| | Average Output | 32 | tons | | | | | Solar Fraction | 17 | | | | | | СОР | 0.43 | | | | | | Chiller Load Contribution | 69 | % | | | | | Cumulative Array Output | 18.2 | MMBtu | | | | | Cumulative Steam Use | 91.1 | MMBtu | | | | | Economic Benefits | | | | | | | |-------------------|-------------------|-------------------------|--------------------------------|--|--|--| | Solar
Fraction | Annual
Savings | Payback Period
(yrs) | Net Present Value (20 yr life) | | | | | 50% | \$ 119,328 | 7.23 | \$ 1,160,527 | | | | | 40% | \$ 95,462 | 9.20 | \$ 770,289 | | | | | 30% | \$ 71,596 | 12.66 | \$ 380,051 | | | | | 17% | \$ 40,571 | 24.87 | \$ (127,256) | | | | - GHG reduction - 203 tpy CO2 offsets - 752 MWh renewable energy equivalent at 50% solar fraction - Projections yield favorable economics ### **Future Plans** - Continued Operation and Monitoring - Flex Emissions Testing July 2012 - Flex Second installation finalizing site selection - Guidance Document development - System improvements - Final Reports: Late 2012 / Early 2013 # Lessons Learned aka 'This is why we do demos' - Expect the unexpected - Baselines are often difficult, and site specific - Technologies can work well, but... - Integration, retrofit, or balance of plant are key - Existing equipment can have major impacts - Theory or Lab ≠ Reality - Short term ≠ long term - Approvals ? Permits? - Site specific results - Did I mention integration??? #### **Questions?** #### Contact: Tim A Hansen, P.E. Director, Advanced Energy Department Southern Research Institute hansen@southernresearch.org 919.282.1052 Jim Galvin Program Manager, Energy & Water ESTCP